

2014-2023 İzmir Bölge Planı
İlçe Toplantıları

Bayındır İlçe Raporu

Mayıs, 2013

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

Nüfus Yapısı –Genel Bilgiler

Yüzölçümü, 2002: 540,22 km2

Nüfus, ADNKS, 2012: 40.988 kişi

Nüfus Yoğunluğu, 2012: 76 kişi

Şehirleşme Oranı, 2012: % 53

İl merkezine uzaklığı: 79 km

İlçenin rakımı: 86 m

Coğrafi konumu: Doğusunda Ödemiş, güneyinde Tire, batısında Torbalı, kuzeyinde

Kemalpaşa ve Turgutlu İlçeleri bulunmaktadır.

Sosyo-Ekonomik Gelişmişlik Durumu, DPT, 2004:

Türkiye’de 872 ilçe arasında gelişmişlik açısından 392. sıradadır (DPT, 2004). İzmir’de

merkez dışındaki ilçeler arasında ise en az gelişmiş 4. ilçedir. (Kiraz, Beydağ, Kınık’ın önünde

yer almaktadır.)

Bayındır’ın 2011-2023 yılları arasında yaş grubuna göre nüfus dinamiklerinin değişimini gösteren
projeksiyon tablosu aşağıdaki gibidir.

 Yaş Grubu 2011 2016 2021 2023

 0 - 4 2527 2197 2223 2227

5 - 9 2591 2474 2151 2161

10 - 14 2880 2587 2470 2341

15 - 19 2985 2873 2581 2534

20 - 24 2483 2974 2863 2746

25 - 29 2807 2474 2963 2918

30 - 34 2737 2795 2463 2658

35 - 39 2724 2723 2780 2648

40 - 44 2590 2703 2702 2725

45 - 49 2826 2559 2671 2670

50 - 54 2979 2771 2509 2553

55 - 59 2781 2885 2684 2583

60 - 64 2259 2639 2739 2663

65 - 69 1807 2073 2421 2459
70 - 74 1479 1570 1796 1917

75 - 79 1313 1165 1238 1307

80 - 84 864 879 777 797

85-90 386 444 450 429

90+ 87 156 191 195

Toplam 41105 40942 40674 40531
Kaynak: Fonksiyonel Bölge ve Alt Bölgelerin ve Bölgelerarası İlişkilerin Tespiti Çalışması, 2013

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

¶ İlçede gerçekleştirilen toplantı sırasında yalnız yaşayan yaşlı nüfusun giderek arttığı göz önünde

bulundurularak sosyal hizmetler yaygınlaştırılması, bu hizmetlerin çeşitlilik ve niteliğinin

yükseltilmesinin önem taşıdığı bildirilmiştir.

Kaynak: Fonksiyonel Bölge ve Alt Bölgelerin ve Bölgelerarası İlişkilerin Tespiti Çalışması, 2013

Nüfus piramitleri incelendiğinde yapılan projeksiyonlarda;
Bayındır’da toplam nüfusun 2023 yılında 2011 yılına göre hemen hemen değişkenlik
göstermeyeceği fakat yaş grupları içerisinde önemli değişiklikler olacağı görülmektedir. Örneğin
2023 yılında 10-19 yaş arasındaki bireylerin 2011 yılına göre ortalama %15 azalırken, 60-75 yaş
arasındaki bireylerin ortalama %33 ve 90 yaş üstü bireylerin de %125 artacağı görülmektedir.

İstihdam
İlçe bazında resmi istatistik olarak yayınlanmakta olan güncel veri bulunmamaktadır. Bu kapsamda
ulaşılabilen son veri 2000 yılı Genel Nüfus Sayımlarından elde edilmiş sektörel işgücü verileridir.
2014-2023 İzmir Bölge Planı çalışmaları çerçevesinde gerçekleştirilmiş olan Fonksiyonel Bölgeleme
ve Altbölgeleme analizi çalışması kapsamında 2000 yılı verilerinden yola çıkılarak 2023 yılı için
sektörel işgücü oranlarına ilişkin projeksiyon yapılmış olup, Bayındır’a ilişkin oluşan tablo aşağıdaki
gibi ortaya çıkmıştır.

İlçe Düzeyinde Sektörel İşgücü Oranları ve Projeksiyonu (2000-2023)
Sektör Bayındır

2000
Bayındır

2023
İzmir
2000

İzmir
2023

Ziraat, Avcılık, Ormancılık ve Balıkçılık 79.59% 67.05% 28.54% 17.32%

Madencilik ve Taş Ocakçılığı 0.03% 0.01% 0.15% 0.05%

İmalat Sanayi 4.79% 7.18% 20.09% 21.70%

Elektrik, Gaz ve Su 0.13% 0.31% 0.34% 0.56%

İnşaat 1.61% 3.44% 5.29% 8.18%

Toptan ve Perakende Ticaret, Lokanta ve Oteller 4.91% 8.27% 14.54% 17.63%

Ulaştırma, Haberleşme ve Depolama 1.16% 1.89% 4.39% 5.14%

Mali Kurumlar, Sigorta, Taşınmaz Mallara Ait İşler
Ve Kurumları, Yardımcı İş Hizmetleri 0.84% 1.42% 4.59% 5.59%

Toplum Hizmetleri, Sosyal ve Kişisel Hizmetler 6.92% 10.42% 21.94% 23.81%

İyi Tanımlanmamış Faaliyetler 0.02% 0.00% 0.11% 0.02%

Toplam 100% 100% 100% 100%
Kaynak: Fonksiyonel Bölge ve Alt Bölgelerin ve Bölgelerarası İlişkilerin Tespiti Çalışması, 2013

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

2000 yılında Bayındır’daki sektörel işgücü dağılımlarında ilk 4 sırayı; Ziraat, Avcılık, Ormancılık ve
Balıkçılık, Toplum Hizmetleri, Sosyal ve Kişisel Hizmetler ve Toptan ve Perakende Ticaret,
Lokanta ve Oteller sektörleri ve ona çok yakın oranla İmalat Sanayi sektörlerinin aldığı, İzmir’de
ise bu sıranın “Ziraat, Avcılık, Ormancılık ve Balıkçılık, Toplum Hizmetleri, Sosyal ve Kişisel
Hizmetler ve İmalat Sanayi” sektörleri şeklinde oluştuğu görülmektedir.

Sektörel işgücü oranlarının değişimi incelendiğinde; 2023 Bayındır’da Ziraat, Avcılık, Ormancılık ve
Balıkçılık sektöründeki payının yaklaşık 13 puan azalacağı ve bu durumun İzmir genelindekine
(%11’lik azalış) paralel bir azalış olacağı görülmektedir. Öte yandan İmalat, Toptan ve Perakende
Ticaret, Toplum Hizmetleri, Sosyal ve Kişisel Hizmetler sektörlerinde diğer sektörlerle kıyasla daha
yüksek oranda bir artış olacağı öngörülmektedir.

Eğitim
Bayındır’a ilişkin ilçe bazında erişilebilen önemli eğitim göstergeleri aşağıdaki tabloda verilmiştir.

Derslik Başına Öğrenci Sayıları, Bayındır-İzmir (2012-2013)
İlçe adı İlkokulda derslik

başına düşen
öğrenci sayısı

Ortaokulda derslik
başına düşen
öğrenci sayısı

Genel lise derslik
başına düşen
öğrenci sayısı

Meslek lisesi derslik
başına düşen
öğrenci sayısı

Bayındır 14 30 17 21

İzmir 27 41 31 39
Kaynak: İzmir Milli Eğitim Müdürlüğü, 2013

Bayındır’da derslik başına düşen öğrenci sayısının İzmir’den daha iyi durumda olduğu
görülmektedir. Fakat bu kaliteli eğitim şeklinde yorumlanmamalı, nüfusun etkisi olarak
değerlendirilmelidir.

2011-2012 Eğitim Dönemi Okullaşma Oranları (%)

İlçe adı
Okulºncesi Eĵitimde

Okullaĸma Oranē

(%)

Ķlkºĵretimde

Okullaĸma Oranē

(%)

Ortaºĵretimde Br¿t Okullaĸma Oranē

(%)

Bayındır 63,86 97,28 66,36

İzmir 48,85 102,88 104,68

Kaynak: İzmir Milli Eğitim Müdürlüğü, 2013

Bayındır’da okullaşma oranının okulöncesi eğitimde İzmir’den daha iyi seviyede olduğu
görülmektedir. İlköğretimde, İzmir ile yakın değerler söz konusuyken orta öğretimde sağlanan
okullaşma oranı İzmir’in gerisinde kalmaktadır.

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

İlçelere Göre 15+ Yaş okuma Yazma Bilmeyen Oranı, 2012 (%)

Kaynak: TÜİK,2013

15 ve üzeri yaşta okuma yazma bilmeyen oranı açısından İzmir %2,4 oranı ile %5,08 oranına sahip
olan Türkiye’den daha iyi durumda bulunmaktadır. Bayındır ilçeler arasında %4,77 değeri ile
Kiraz’dan sonra en yüksek orana sahip ilçedir. Okuma Yazma bilmeyen oranı 2,3 puanla İzmir’in
oldukça üzerindedir.

Yükseköğretim ve Üstü Okul Mezunu Oranı, 2012 (%)

Kaynak: TÜİK,2013

Yükseköğrenim ve üstü okul mezunu oranı açısından İzmir %14,81 oranı ile yine Türkiye genelinden
daha iyi durumdadır. Bayındır, 30 ilçe arasında % 4,44 değeri ile 27. sırada yer almaktadır.

Tarım
İlçede toplamda 29.954 hektar tarım alanı, ilçe yüzölçümünün % 55’idir. Bu oran İzmir genelinin
oldukça üzerindedir. İlçedeki tarımsal üretim için kullanılan alanın büyük bir kısmının meyvecilik
için kullanıldığı görülmektedir. Meyve alanını ekilen tarla alanı takip etmektedir.

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

İlçede mevsimlik çiçekçilik (kesme çiçekçilik) öne çıkmaktadır. Gerçekleştirilen ilçe toplantısında

mevsimlik çiçek üretiminin neredeyse Türkiye'nin %50'si olduğu fakat bu alanda ciddi bir

pazarlama eksikliği olduğu vurgulandı. Öte yandan tarımda çiçekçiliğe hiç destek verilmediği,

bunun sektör için çok ciddi sıkıntılara yol açtığı ifade edildi. Ayrıca fide üretim tesislerinin

olmaması ciddi bir eksiklik olarak belirtildi. İlçede üretimi yapılan çiçeklerde kalitenin ve bu

konudaki kapasitenin yetersiz olması nedeniyle Yalova'nın çok önde olduğu belirtildi. Bu nedenle

bölgesel pazarlamanın gerçekleştirilmesi gerekliliğinin önemi vurgulandı. Öte yandan çiçek

üreticisinin pazarlama ve üretim teknikleri açısından kapasitesinin artırılması gerekliliği ilçede

öne çıkan tarımsal ihtiyaçlar olarak belirlendi. Bununla birlikte üretim verimliliğini artırmaya

yönelik bilinçlendirme çalışmalarına olan ihtiyacın altı çizildi. Ek bir konu olarak ise ilçede ciddi

süt üretimi olduğu ama süt kooperatifi olmadığı için, bu üretimin ciddi kazanç getirmediği

belirtildi. Ayrıca hayvan varlığı çok olan ilçede kompost tesislerinin kurulabileceği, biyokütle

enerjisine yönelim sağlanabileceği üzerinde duruldu. Ayrıca tarımın güçlü olduğu ilçede tarıma

dayalı sanayi sektörünün eksikliği dile getirildi.

Tarım Alanlarının Kullanış Amaçlarına Göre Dağılımı (hektar, 2011)

Tarla Alanı Sebze
Alanı

Meyve
Alanı

Kavaklık
Süs

Bitkileri
Boş

Arazi

Toplam
Tarım
Alanı

Tarım
Alanı
Oranı Ekilen Nadas Toplam

Bayındır 10.070 0 10.070 1.600 17.818 400 65 0 29.954 55,5

İzmir 141.583 4.248 145.831 40.971 141.548 1.159 735 10.875 341.119 28,2

Kaynak: İzmir Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2012

Sulanan Tarım Alanları (hektar, 2011)

Toplam

Tarım Alanı
Sulanan

Alan
Sulanmayan

Alan

Sulanan
Alan/Toplam
Tarım Alanı ()

Bayındır 29,954 12,365 17,588 41.3

İzmir 341,119 179,547 161,572 52.6

Kaynak: İzmir Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2012

Tarım arazilerinin sulanma durumu incelendiğinde ilçedeki tarım alanlarının %41,3’lük bir kısmının
sulandığı, bu oranın İzmir genelinin altında kaldığı, fakat diğer ilçelere görece iyi olduğu
görülmektedir.

Zeytin (İzmir’de üretilen toplam zeytinin %21,3’ü), domates, süs bitkileri ile “Ege Sultani Üzümü”
ve “Ege İnciri” kapsamında coğrafi işaretle tescillenmiş üzüm ve incir öne çıkan tarımsal
ürünlerdendir.

İzmir genelinde 83 bin ton elde edilen zeytin yağ miktarının %22,5 ‘i (18.750 ton) Bayındır
ilçesindeki zeytin (yağlık) ağaçlarından elde edilmektedir.

Kesme çiçekçilik İzmir’de açık alanda toplam 5479 da alanın %36,5’i Bayındır ilçesinde
yapılmaktadır.

Büyükbaş hayvancılık ağırlıklı olarak Ödemiş ilçesinden sonra 176 bin ton süt üretimi ile ikinci
sırada yer almaktadır. (2012 yılı süt üretim miktarı)

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

Kültür
Bayındır’da Hacı Sinan Camii ve Külliyesi, Telcioğlu Camii, Recep Hanı, Eskici Dede Türbesi yer
almaktadır. Bayındır’da 15 tane taşınmaz kültür varlığı bulunurken sit alanı bulunmamaktadır.

İlçe’de

¶ 1 tane kütüphane

¶ 1 tane sergi salonu

¶ 1 kültür etkinlik mekanı

¶ 1 kültür sanat merkezi

bulunurken; sinema salonu ve müze bulunmamaktadır.

İlçe’de kültür sanat ile ilgili 27 tane olmak üzere toplamda 35 tane dernek ve 3 tane vakıf
bulunmaktadır.

İlçe’de düzenli olarak gerçekleştirilen iki adet etkinlik bulunmaktadır. Bunlardan biri Çiçek Festivali
diğeri ise Geleneksel Rahvan At Yarışları’dır.

İlçede genel olarak sosyal donatı eksikliklerinin olumsuz etkilerinden söz edildi.

Turizm
Bayındır Ilıcaları, İzmir’de termal turizm kapsamında önemli merkezlerden bir tanesidir. 29 Kasım
2012 tarihinde Kültür Turizm Bakanlığı tarafından Bayındır Termal Turizm Merkezi olarak ilan
edilmiştir. Bu kapsamda Kültür Turizm Bakanlığı ve İl Müdürlüğü verilerinde Bayındır’da Yatırım
Belgeli, Belediye Belgeli ve İşletme Belgeli konaklama tesisi bulunmadığı görülmekte ve Termal
Turizm Merkezi ilan edilmesinden dolayı bu yatırımlara öncelik verilmesi gerektiği görülmektedir.
Fakat ilçede düzenlenen toplantıda 1 adet işletme belgeli otelin faaliyete geçtiği ve 12 yatak
kapasiteli olduğu belirtildi.

Sağlık

Bayındır’da 61 yataklı, 2 ameliyat masası olan Bayındır Devlet Hastanesi bulunmaktadır. Ayrıca;

¶ 5 tane ASM,

¶ 13 tane AHB,

¶ 3 tane Sağlık Evi,

¶ 1 tane Diş Hekimi Muayenehanesi
bulunmaktadır.

Fakat sağlık kuruluşlarındaki uzman doktor yetersizliği ilçede dile getirilen bir konu olmuştur.

Maden Varlığı
Maden tetkik arama Genel Müdürlüğü’nce hazırlanan İzmir İli Maden Haritasına göre ilçede
endüstriyel hammadde olarak bakır, kurşun, çinko varlığı göze çarpmaktadır. Ayrıca miktarsal
olarak maden varlığına ilişkin bilgiler aşağıdaki tabloda belirtilmiştir.

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

İlçe toplantısında Madencilik konusunda tek şirketin maden işlettiği, ancak işleme yapılmadığı, madenin ilçe

dışına işlenmek üzere götürüldüğü belirtildi.

Bayındır’da Maden Varlığının Dağılımı ve Niteliği
Bulunduğu Yer Cinsi Tenör ve Kalite Rezerv

Bayındır-Sarıyurt Bakır-Kurşun-Çinko % 0.1 Cu, % 7 Pb, % 7.5 Zn 3,453,272 ton gör.

Bayındır-Helvacı " % 0.2 Hg 42,120 ton muh.

Kaynak: İzmir İli Potansiyel Yatırım Konuları Araştırması, 2012

Yenilenebilir Enerji

Bayındır; Balçova, Seferihisar, Çeşme, Dikili, Bergama, Aliağa ilçeleri ile birlikte önemli jeotermal

sahalar arasında yer almaktadır.

Bayındır’da sondaj sıcaklığı 42-47 derece arasında, sondaj debisi 12,5 lt/sn olan kaplıca ve kaplıca

tesisi ısıtılmasında kullanabilen jeotermal kaynak bulunmaktadır.

İzmir’de üretilen arpa, buğday, çavdar, yulaf, mısır, tütün, pamuk ve ayçiçeği atıklarından dönüşüm

yöntemleriyle elde edilebilecek enerji miktarı 88 milyon GJ/Yıl olarak hesaplanmıştır. Bu üretim

miktarlarının İzmir’deki ilçeler bazında değerlendirilmesi durumunda, en yüksek ısıl kapasite

değerinin %33 oranla Ödemiş’te, %18,7 oranıyla da Bayındır’da ortaya çıktığı görülmektedir.

Çevre
Çeşme (508 lt/kişi-gün) ve Bayındır (540 lt/kişi-gün) ilçelerinde kişi başı çekilen günlük su

miktarının İzmir (192 lt/kişi-gün) ve diğer ilçelere göre çok yüksek oluşudur. Atık su miktarları

açısından da bu oran Çeşme’de yüksek iken Bayındır’da düşüktür. Bayındır’da kullanılan bu yüksek

miktarın süs bitkileri ve diğer tarım faaliyetleri dolayısıyla olduğu düşünülmektedir.

Atıksu açısından bir değerlendirme yapıldığında Bayındır, Çeşme, Karaburun ve Dikili ilçelerinde

kanalizasyon hizmeti açısından yatırıma ihtiyaç duyulmaktadır.

2010 yılı TÜİK verileri incelendiğinde Bayındır, Çeşme, Karaburun ve Dikili ilçelerinde kanalizasyon

şebekesi ile hizmet alan nüfusun belediye nüfusu oranlarının görece düşük olduğu görülmektedir.

2008 yılından bu yana Küçük Menderes havzasındaki ilçelerden Bayındır, Torbalı ve Ödemiş’in

atıksu arıtma tesisleri işletmeye açılmıştır.

İzmir’de 2 adet yaban hayatı geliştirme sahası (YHGS) mevcuttur. Bunlar, Bayındır-Ovacık YHGS ve

Selçuk Gebekirse Gölü YHGS’leridir.

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

Bankacılık
İlçede üç adet banka şubesi bulunmaktadır.

Bayındır’da Banka Şube Sayıları, (2008-2011)
İlçe 2008 2009 2010 2011

Bayındır 3 3 3 3

İzmir Toplam 659 676 696 720

Kaynak: TBB, 2012

İlçe Toplantısı Esnasında Elde Edilen Görüşler:

Avantajlar;

¶ Termal Turizm Bölgesi ilan edilmesi,

¶ Hayvancılık işletmelerinin fazla olması

Sorunlar;

¶ Sanayi yatırımı olmaması nedeniyle meslek lisesi mezunları istihdam edilemediği için
öğrencilerin mesleki eğitime yönelmemesi

¶ 65bin baş sığır hayvan varlığı bulunan ilçede kompost tesisinin olmaması,

¶ Süs bitkileri üretiminin yoğun olarak yapıldığı ilçede fiziksel altyapı yetersizliği

¶ Termal turizm tesislerinin olmaması

¶ Çiftçilere yönelik kooperatifleşmenin olmaması,

¶ Tarım ürünlerinin pazarlanmasına yönelik eksikliklerin olması,

¶ Tarım ürünleri işleme tesislerinin olmaması

¶ Tarım ürünleri ambalajlama tesislerinin olmaması

¶ Sosyal donatı alanlarının eksik olması

Çözüm Önerileri;

¶ Kompost tesisi yapılması, biyokütle enerjisi elde edilmesi

¶ Organize sanayi süsbitkileri bölgesinin kurulması,

¶ Organik zeytin yetiştiriciliği ile ilgili çalışmalar yapılmalı,

¶ Özellikle tarımsal faaliyetlerde kooperatifleşme ve markalaşmaya önem verilmeli

¶ Zeytinyağı ve süt ürünlerine yönelik işleme ve ambalajlama tesislerinin kurulması

¶ Pazarlama konusunda eğitim verilmesi

2014-2023 İzmir Bölge Planı İlçe Toplantıları
Bayındır İlçe Raporu

BAYINDIR TOPLANTI KATILIMCI LİSTESİ 03.05.2013
No Ad Soyadı Kurum

1 Murat Şahin Tarım İlçe Müd.

2 Ersoy Sümerhan Çiçek Kooperatifi

3 Anıl Ayvaz Tarım İlçe Müd.

4 Yusuf Özmanav SYD.Vakfı

5 Zeki Demir Orman işletme Müdürlüğü

6 Burhan Taşlıpınar Devlet Hastanesi Baş Tabib

7 Halim Güngör Halk eğitim Merkezi

8 Ercan Uysal İzka İlçe sorumlusu

9 Veli Yüceer Belediye Başkan Yardımcısı

10 Naciye Eriş Belediye Veterinerliği

11 Raif Yeşbek Sanayi Odası

12 Alaettin Helvacıoğlu Ziraat Odası

13 Barış Kırba Bayındır Belediyesi

14 Hatice Ermin
Bayındır Damızlık Birliği Şube
sorumlusu

15 Bahadır Küçükbarak Tarım Kredi Koop. Müd.

